US ERA ARCHIVE DOCUMENT WRI's Nutrient Trading Feasibility Study Team: Michelle Perez, Sara Walker, Cy Jones ### **Outline** - Policy methods & assumptions - Effect of TMDLs & local numeric nutrient criteria on trading for the Gulf - WWTP upgrade cost analysis - Agricultural cost analysis - Effect of trading policies & prices - Conservation's profitability - Costs to get majority of project acres to achieve 45% goal - Trading's economic feasibility for GOM clean-up ### The Project #### Funding EPA Targeted Watershed Grant & Wells Fargo Foundation #### Subcontractors - Symbiont for wastewater utility cost analysis - HydroQual for nutrient criteria & delivery factor analysis #### Partners - Metropolitan Water Reclamation District of Greater Chicago (MWRDGC) & Sanitation District No. 1 of Kentucky (SD1) utilities shared WWTP Master Plan data - USDA NRCS Conservation Effects Assessment Project (CEAP) Team for farm credit supply analysis #### Question Is large-scale interstate nutrient trading an economically & environmentally feasible tool to help reduce Gulf of Mexico hypoxia? ### **Project Approach** - Case study - Hypothetical trading framework - Economic & modeling analysis - WWTP data: '06 '09 - Farm & conservation data: '03 '06 - Omitted urban & suburban runoff - No farmers were interviewed; many others were ## Interviewed Stakeholders WWTP & Regulatory Agencies MWRDGC & SD1 IL EPA & EPA Region 4,5, & 7 Agricultural Stakeholders AR-FB, MS-FB, & Delta F.A.R.M. AR-NRCS & MS-NRCS ANRC & MSWCC ADEQ & MDEQ UAR & MSU # What is Nutrient Trading? - Voluntary approach - Market-based mechanism - Find most cost-effective nutrient reductions to help make progress towards a specific water quality goal - Credit buyers Regulated WWTPs who want to satisfy permits via purchase of credits or a combination of credits & onsite upgrades - Credit sellers WWTPs & unregulated farmers with cheaper nutrient reduction costs than buyers ## Trading takes advantage of cost differentials ### **Project Policy Framework** - Water body of interest: Gulf of Mexico hypoxic zone - Water quality goal: 45% N & P delivered load reduction to the Gulf is needed to achieve smaller, safer hypoxic zone (EPA SAB, '07) ## **Demand & Supply Locations** ### **Project Policy Framework** - Project assumptions for WWTP credit buyers: - WWTPs need to reduce nutrient discharges by 45% or achieve an equivalent amount of reduction from credit purchases (or a combination) - Used design flow capacity & nutrient concentration data ('06 '08 MWRDGC & '06 '09 SD1) & at each plant to estimate needed 45% N & P reduction in delivered load ### **Project Policy Framework** - Project assumptions for farm credit sellers: - Before selling credits, individual suppliers must first achieve their project area's per acre trading eligibility standard (TES) e.g. N TES lbs /ac = Average baseline N load from project area ('03 – '06) reaching Gulf – 45% reduction ÷ cropland acres ### **Additional Trading Ratios** - Reviewed various potential trading ratios: - i.e., uncertainty, retirement, reserve ratios - Did not apply any additional trading ratios to our study - Trading ratios are both a political decision & a scientific decision (linked to water quality & watershed models used to develop a Gulf-related TMDL & nutrient trading program) - Analyzed the effect of an uncertainty ratio when burden falls on buyer, on seller, or shared by both ## Unaddressed Costs that Could Affect Trading - Trading ratios - Cost-share from farm conservation federal or state programs - Trading program administrative fees - Aggregator fees ## Effect of Local Numeric Nutrient Criteria & TMDLs on Trading for GOM - None of project's watersheds have numeric nutrient criteria - IL EPA prioritizing waterbodies for numeric P criteria - Criteria would have to be met before meeting a regional water quality goal if stricter - Would shrink trading market for buyers - Sub-watershed in 1 MS project watershed has a TMDL calling for an 85-95% reduction in N & P from ag - TMDL would have to be met before meeting this project's less strict regional water quality goal ### MRB Basin & Project Watersheds Trading market (orange) when local river is water body of concern ## MWRDGC'S planning levels similar for N but more stringent for P than project's goal | MWRDGC's Calumet & Northside Plants | | | | | | | | |-------------------------------------|----------------|-------------------|---------------------------|--------------|-------------------|---------------------------|--| | | Total Nitrogen | | | То | Total Phosphorus | | | | | Current | Planning
Level | Project
Policy
Goal | Current | Planning
Level | Project
Policy
Goal | | | Effluent Concentration (mg/L) | 10 &
10.3 | 6-8 | 5.6 | 2.4 &
1.4 | 0.5 | 1.05 | | | Mass Load (lbs/day) | 58,129 | 34,377 | 31,971 | 10,973 | 2,865 | 6,035 | | | Percent Load
Reduction | | 20-40% | 45% | | 64-79% | 45% | | ## SD1's planning levels similar for N but more stringent for P than project's goal | SD1's Two Plants | | | | | | | |-------------------------------|-------------|-------------------|---------------------------|------------------|-------------------|---------------------------| | | To | tal Nitroge | n | Total Phosphorus | | | | | Current | Planning
Level | Project
Policy
Goal | Current | Planning
Level | Project
Policy
Goal | | Effluent Concentration (mg/L) | 14 &
7.2 | 8 & 3 | 7.4 | 2.7 &
0.65 | 1 & 0.3 | 1.4 | | Mass Load
(lbs/day) | 8,005 | 4,540 | 4,380 | 1,519 | 565 | 841 | | % Load
Reduction | | 43-58% | 45% | | 55-63% | 45% | ### **Utility Price Ceiling for Credits** | On-Site Achievement of a 45% N and P Load Reduction to the Gulf | | | | | | | |---|---------------|---------------|----------------|---------------|--|--| | | MWI | RDGC | SD1 | | | | | | (Calumet & | Northside) | (All 3 Plants) | | | | | Annual Average (Delivered To Gulf) | | | | | | | | | TN | TP | TN | TP | | | | Annual Average Reduction (lbs) | 7,733,613 | 1,153,517 | 1,020,365 | 203,703 | | | | Annual Average Cost | \$46,782,390 | \$47,057,332 | \$16,303,184 | \$7,139,900 | | | | Annual Average Cost/lb | \$6.05 | \$40.79 | \$15.98 | \$35.05 | | | | 20-Year Present Value (Delivered To Gulf) | | | | | | | | | TN | TP | TN | TP | | | | Nutrients Removed Over 20
Years (lbs) | 154,672,254 | 23,070,336 | 20,407,296 | 4,074,057 | | | | 20-Year Present Value (Capital Cost Payments and O&M) | \$696,003,835 | \$700,094,268 | \$242,550,205 | \$106,223,682 | | | | 20-Year Present Value Cost/lb | \$4.50 | \$30.35 | \$11.89 | \$26.07 | | | ### **Credit Demand Assumptions** - If interested in trading to meet their potential future Gulf-related NPDES permits, wastewater utilities may choose to offer credit prices that reflect a percentage of their on-site, technological upgrade costs - WRI examined potential credit demand and willingness to pay at 25%, 50%, or 75% of utility on-site costs ### **Credit Supply Data & Models** - WRI partnered with USDA Natural Resources Conservation Service (NRCS) Conservation Effects Assessment Project (CEAP) Team - Data came from a CEAP-NRI farmer survey: - 400 sample points in 6 watersheds - 3 years field-level farm management data (crop years '03 to '06) - Reflect "baseline field conditions for existing crop management & conservation practice adoption - Statistically extrapolated to areas with similar crop & hydrologic conditions - Used Agricultural Policy Extender (APEX) to model nutrient loads at edge-of-field (EOF) before & after hypothetical conservation treatment - Used APEX & USGS SPARROW delivery factors from EOF to Gulf ### **Delivery Ratios** #### For WWTP loads Used USGS SPARROW delivery factors to attenuate on-site WWTP reductions delivered to Gulf | 2009 SPARROW Watershed Outlet Delivery Factors to the Gulf | | | | | | |--|-------------------------------------|-----|--|--|--| | | N Delivery P Delivery Factor Factor | | | | | | Credit Buyers | | | | | | | Chicago, IL (MWRDGC) watershed outlet | .81 | .64 | | | | | Licking, KY (SD1) watershed outlet | .78 | .81 | | | | ### For agricultural loads Used USDA APEX & SPARROW delivery factors to attenuate agricultural edge-of-field reductions to the edge-of-watershed then to the Gulf #### **NRCS Delivery Ratios for Nitrogen and Phosphorus** | | Nitrogen | | | Phosphorus | | | |-------------------|--------------------------------|--------------------|--------------------------------|---------------------------------|--------------------|--------------------------------| | 8-digit watershed | Edge of
Field to
8-digit | 8-digit to
Gulf | Edge of Field
to Gulf | Edge of
Field to 8-
digit | 8-digit to
Gulf | Edge of Field
to Gulf | | 8020203 | 0.93 | 0.86 | 0.80 | 0.68 | 0.86 | 0.58 | | 8020205 | 0.92 | 0.90 | 0.83 | 0.72 | 0.93 | 0.67 | | 8020302 | 0.77 | 0.81 | 0.62 | 0.66 | 0.85 | 0.56 | | 0802 average | 0.89 | 0.85 | 0.76 | 0.68 | 0.87 | 0.59 | | 8030206 | 0.75 | 0.96 | 0.72 | 0.42 | 0.97 | 0.41 | | 8030207 | 0.94 | 0.94 | 0.89 | 0.52 | 0.96 | 0.50 | | 8030209 | 0.84 | 0.94 | 0.79 | 0.45 | 0.96 | 0.43 | | 0803 average | 0.88 | 0.94 | 0.83 | 0.49 | 0.96 | 0.47 | | Regional average | 0.89 | 0.89 | 0.79 | 0.60 | 0.91 | 0.54 | | Data source | APEX | 2009
SPARROW | Product of
APEX*
SPARROW | APEX | 2009
SPARROW | Product of
APEX*
SPARROW | ### **Credit Supply Modeling Approach** #### CEAP used two economic models: - "Cost-minimization model" to select least-cost treatment for each sample point to achieve the TES - "Profit-maximization model" to select most profitable treatments for each sample point, in response to prices, to generate credits #### Analyzed effect: - Three trading eligibility standards (N-only, P-only, and N&P TES) - Two additionality rules (Additionality enforced and not enforced) - Three credit prices (N-only, P-only, and N & P credit prices) **N prices:** \$1, \$2, \$3, \$4, \$5, \$6, \$7, \$8, \$9, \$10, \$12.50, \$15, \$20, & \$50 **P prices:** \$5, \$10, \$15, \$20, \$25, \$30, \$35, \$40, \$45, \$50, \$75, & \$100 ### Baseline, TES, Credits, oh my! ## Additionality? ## **CEAP** modeled six conservation treatments | Six Treatment Scenarios | Practices | | | |-------------------------------------|---|--|--| | Drainage Water Management (DWM) | 1 annual practice | | | | Cover Crops (CC) | 1 annual practice | | | | Structural Erosion Control (SEC) | Structural practices (1 - 20 yrs) | | | | Erosion & Nutrient Management (ENM) | Structural practices (1 - 20 yrs)
+ 1 annual practice | | | | ENM & Drainage Water Mgt (E-DWM) | Structural practices (1 - 20 yrs)
+ 2 annual practices | | | | ENM & Cover Crops (E-CC) | Structural practices (1 - 20 yrs) + 2 annual practices | | | ## **CEAP** assembled state practice costs | Costs of Conservation Practices | | | | | | |---------------------------------|-----------------------------|--------------------------------------|--|---|---| | Practice Name | Practice
Life
(Years) | Units of Practice per Protected Acre | Amortized "INSTALL" Cost/ Protected Acre | Amortized Technical Assistance Cost/ Protected Acre | Amortized Install + Technical Assistance Cost | | Drainage Water Mgt | 1 | 1 | \$ 9.09 | 0 | \$ 9.09 | | Cover Crop | 1 | 1 | \$ 71.37 | \$ 1.52 | \$ 72.89 | | Contour Strip Cropping | 2 | 1 | \$1.26 | 0 | \$1.26 | | Field Border | 20 | 0.02 | \$3.07 | \$0.01 | \$3.08 | | Riparian Buffer – Grass | 20 | 0.09 | \$8.97 | \$0.34 | \$9.31 | | Filter Strip | 15 | 0.09 | \$10.41 | \$0.43 | \$10.84 | | Contouring | 1 | 1 | \$11.78 | 0 | \$11.78 | | Riparian Buffer – Forest | 20 | 0.16 | \$15.90 | \$0.63 | \$16.53 | | Terracing | 10 | 215 | \$49.15 | \$12.33 | \$61.48 | | Nutrient Mgt Planning | 1 | 1 | \$ 33.95 | \$ 4.65 | \$ 38.60 | ## Focused on net costs - Net costs include four elements: - Conservation practice installation, maintenance, & technical assistance costs - Changes in fertilizer application cost - Changes in crop revenue - Changes in diesel fuel use cost - Net costs that are negative are net savings (profits) # Apportioning net costs into lbs reduced # Differences between AR & MS watersheds baseline conditions ('03-'06) | | Arkansas
Watersheds | Mississippi
Watersheds | | | |---|------------------------|---------------------------|--|--| | Hydrologic and Field Conditions | | | | | | Precipitation (inches) | 48.5 | 54.3 | | | | Rainfall intensity (USLE R factor) | 275.4 | 349.1 | | | | Slope length (in field – feet) | 115.8 | 161.9 | | | | Sediment Load (tons/ac) | 1.6 | 6.3 | | | | Conservation Practice Implementation | | | | | | % in Conventional Tillage | 17.9 | 33.5 | | | | % in No Till | 22.6 | 13.9 | | | | % w/no Structural Conservation
Practices except Drainage | 85.7 | 92.5 | | | | % with Control of both Overland & Concentrated Flow | 2.6 | 1.6 | | | ## Differences (cont'd) | | Arkansas
Watersheds | Mississippi
Watersheds | | | |-----------------------------|------------------------|---------------------------|--|--| | Nutrient Inputs (all crops) | | | | | | Applied N (lbs/ac) | 68.6 | 93.6 | | | | Legume fixed N (lbs/ac) | 76.4 | 50.9 | | | | Crop Yield | | | | | | Corn Yield (bu/ac) | 169.5 | 159.5 | | | | Winter Wheat Yield (bu/ac) | 57.5 | 48.3 | | | | Cotton Yield (bales/ac) | 2.2 | 1.7 | | | ## Higher baseline loads & TES in MS areas | | Edge of Field (lbs/ac/yr) | | |----------------------------------|---------------------------|-----------------------------| | | Arkansas
Project Area | Mississippi
Project Area | | | Nitrogen | | | Baseline load | 23.48 | 60.31 | | Uncontrollable load allocation | 0.92 | 1.06 | | Baseline + Uncontrollable Load | 24.40 | 61.37 | | Trading eligibility standard | 13.45 | 33.78 | | Reductions needed to achieve TES | 10.95 | 27.59 | | | Phosphorus | | | Baseline load | 3.08 | 5.61 | | Uncontrollable load allocation | 0.12 | 0.07 | | Baseline + Uncontrollable Load | 3.20 | 5.68 | | Trading eligibility standard | 1.76 | 3.13 | | Reductions needed to achieve TES | 1.44 | 2.55 | ## Higher baseline loads & TES in MS areas | | Delivered to G | ulf (lbs/ac/yr) | |----------------------------------|--------------------------|-----------------------------| | | Arkansas
Project Area | Mississippi
Project Area | | | Nitrogen | | | Baseline load | 18.02 | 48.83 | | Uncontrollable load allocation | 0.70 | 0.88 | | Baseline + Uncontrollable Load | 18.71 | 49.71 | | Trading eligibility standard | 10.29 | 27.34 | | Reductions needed to achieve TES | 8.42 | 22.37 | | | Phosphorus | | | Baseline load | 1.84 | 2.60 | | Uncontrollable load allocation | 0.07 | 0.03 | | Baseline + Uncontrollable Load | 1.91 | 2.63 | | Trading eligibility standard | 1.05 | 1.45 | | Reductions needed to achieve TES | 0.86 | 1.18 | # Least-cost solution to achieve TES is different for each state | Conservation Treatments | Arkansas
Watersheds | Mississippi
Watersheds | Total | |----------------------------------|------------------------|---------------------------|---------| | | (1000 acres) | | | | Drainage Water Management (DWM) | 22 | 0 | 22 | | Cover Crops (CC) | 476 | 287 | 762.9 | | Structural Erosion Control (SEC) | 691 | 311.7 | 1,002.7 | | SEC + Nutrient Management (ENM) | 358.2 | 156.2 | 514.4 | | ENM + DWM | 60.7 | 38.8 | 99.5 | | ENM + CC | 218.5 | 658.5 | 877 | | Total Treated | 1,826.3 | 1,452.2 | 3,278.5 | # Net costs still large for all project acres to achieve the N & P TES | | Arkansas
Project
Watersheds | Mississippi
Project
Watersheds | |----------------------------|-----------------------------------|--------------------------------------| | Total Net Cost | \$77 M | \$68 M | | Conservation Practice Cost | \$90 M | \$113 M | | Fertilizer Cost | -\$31 M | -\$41 M | | Crop Revenue Change | -\$18 M | \$5 M | | Fuel Cost | \$0.360 M | \$0.433 M | 3 AR watersheds costs: \$77 M/yr AR Statewide EQIP: \$21 M/yr 3 MS watersheds costs: \$68 M/yr MS Statewide EQIP: \$19 M/yr Net cost for 6 project watersheds to achieve Gulf goal is 4 - 5 timesstatewide **EQIP** funds received \$ per year # When getting all able acres to achieve TES, net costs per lb are cheaper in Mississippi | | Arkansas
Watersheds | Mississippi
Watersheds | |---------------|------------------------|---------------------------| | Net Cost/lb N | \$3.18 | \$0.90 | | Net Cost/lb P | \$21.76 | \$9.55 | | Net Cost/acre | \$42.29 | \$46.65 | Nutrient trading in the MRB is an economically feasible approach to help restore Gulf of Mexico water quality ## Both utilities could satisfy all N credit needs by offering prices that are just 25% of onsite costs # SD1 could satisfy all P credit needs from project watersheds at 25% of its onsite costs but MWRDGC can't (even if offered 75% onsite costs) ## N trading could save utilities \$900M to meet N Gulf goal & earn \$700M in producers net profits ## Producer profits from trading sufficient "You'll get some takers" - In response to N credit prices, profits ranged from \$25 to \$60 per acre - In response to P credit prices, profits ranged from \$18 to \$42 per acre - Farmer participation could occur on 12 to 40% of the project crop acres ## Sufficient cost differential between buyers and sellers to cover transaction costs & program fees # Impact of trading scenarios on credit supply ## TES findings Having both N & P TES yield more credits than just 1 TES ## Additionality findings Volume of credits is larger if additionality is not enforced than if it is (though water quality goal may be compromised) ## Market price findings - Presence of both N & P prices stimulates more acres to trade, larger volume of credits, & higher profits than when only 1 price - N price stimulates more credits than a P price - Higher the price, larger volume of credits offered ## **Outcomes** - Large-scale, interstate trading in the MRB is a cost-effective option for helping to achieve potential future Gulf hypoxia clean-up goals - Potential credit prices offered by utilities likely to stimulate sufficient credit supply - Utilities can save money by purchasing credits; agricultural credit suppliers can generate money by selling credits # Next Steps & Ideas for State Nutrient Reduction Strategies - Identify local watersheds where trading could help achieve local water quality goals - 2. Gather wastewater, industrial, environmental & agricultural stakeholders to define & design trading program & agree to trade to achieve specific goal - 3. Develop needed datasets, models, & tools for quantifying agricultural baseline, nutrient reductions, & cost ## **Interview Highlights** #### **WWTPs** - Trading an option but no policy signal - Uncertain about legal authority to trade - Political challenge to convince ratepayers & policy makers to allow credit purchases outside of jurisdiction - Concerned about fairness of CWA's lack of NPS regulation & effect for trading ### Regulatory agencies Interested but due to shrinking budgets, administrative capacity to assist in trading program development & implementation is constrained ## **Interview Highlights** ### **Agricultural community** - Trading an option but no policy signal - Interested in anything that achieves more conservation & brings funding to farmers - Need field-level credit calculation tools & watershed-level planning tools - Need both tools to be calibrated to current farm & conservation practices - Need to buy-in to tools & to trading - Concerned about fairness issues, i.e. shouldering burden for others